To Our Members,

For more than 75 years, the Federal Home Loan Bank System has played a vital role in the American housing market. The importance of our role was magnified in 2007 when the collapse of the subprime mortgage market led to a liquidity crisis that extended well beyond the residential mortgage market.

We were there for our members.

2007 was a tumultuous year for the mortgage and housing markets, for the capital markets, and for many of our members. In August, growing anxiety about the meltdown in the subprime mortgage market led to a liquidity crisis of major proportions. The Federal Home Loan Banks played an essential role throughout the crisis, providing critical funding to members when other financing sources dried up. Collectively, the 12 FHLBanks increased advances to members by \$163 billion in August and September. The Federal Home Loan Bank of San Francisco increased advances to members by \$53 billion during those two months. The liquidity crisis has evolved, but not diminished, since the third quarter, and the effects of that crisis and ongoing concerns about the housing and mortgage markets continue to reverberate throughout the capital markets and the economy.

THE SUBPRIME DEBACLE

Many interrelated factors led to the problems in the subprime mortgage market. The housing boom in recent years prompted many mortgage originators to reach out to borrowers with lower credit scores and to make loans with little or no income documentation. Investors were enamored with the returns and the perceived safety of mortgage investments, and the instruments available to securitize mortgage investments became ever more diverse and complex, providing a constant flow of funds to mortgage originators. In many instances, subprime borrowers were qualified for adjustable rate mortgages at the initial teaser rates, resulting in mortgages that could easily become unaffordable once interest rates began to reset at fully indexed rates. As long as property values continued to rise, the borrower's ability to repay the mortgage was a secondary consideration. But once home price appreciation slowed down, and in some markets stalled completely or began to reverse, the bottom fell out of the subprime mortgage market.

What caught people unawares, however, was not the subprime meltdown itself, but its effect on other sectors of the capital markets. Before the subprime mortgage market began to implode, very few observers appreciated the linkages from that market to the global financial system. That was the surprise.

Those linkages were obscured by the variety of new investment vehicles that were developed to take advantage of the housing boom and profit from the securitization of home mortgages. The credit risk inherent in subprime lending was rarely retained by the originator of the loans, but was dispersed throughout the marketplace. The rapid development of the market for collateralized debt obligations prompted many investors to invest in

The Federal Home Loan Banks played an essential role throughout the crisis, providing critical funding to members when other financing sources dried up. Collectively, the 12 FHLBanks increased advances to members by \$163 billion in August and September.

1

the cash flows derived from asset-backed securities without fully understanding the risks of the underlying assets. These vehicles were complex and opaque, without the kind of detailed disclosures usually provided for more basic mortgage-backed securities, and the senior portions of these securities were highly rated.

As investors began to recognize the extent of the subprime crisis and its effect on other market sectors, uncertainty became rampant, with adverse consequences for the short-term financing used to fund many collateralized debt obligations. There was a swift flight to quality among asset-backed securities investors and there were dramatic shifts in the value of many portfolios. Uncertainty about the size of the problem and which investment vehicles had significant exposure led to a freeze in the credit markets. Deleveraging became the order of the day. The secondary mortgage market for jumbo loans virtually disappeared. The asset-backed commercial paper market dried up. Leveraged investors were subjected to margin calls that forced sales. As the crisis deepened, the Federal Reserve and foreign central banks pumped liquidity into the markets. On August 9 and 10, 2007, the Federal Reserve provided \$62 billion through open market operations,

while the European Central Bank provided \$214 billion and other foreign central banks provided \$18 billion.

The FHLBanks also responded immediately and in record volumes, increasing their lending to members by \$110 billion in August and \$53 billion in September. Although the markets were volatile and pricing was a daily challenge, the FHLBanks were successful in raising funds in the capital markets at a reasonable cost and passing that benefit on to members. In an extremely difficult market, the FHLBanks met their members' credit needs, once again demonstrating their ability to fulfill their mission of providing liquidity for housing finance during difficult times. If the FHLBanks had not been able to respond to their members' liquidity needs so effectively, the liquidity crisis would have been much worse.

As we write this letter in early 2008, the credit crunch continues and the U.S. economy is still struggling with the fallout from the subprime debacle. Property values are still falling in many markets, foreclosures are still on the rise, and many borrowers are facing large increases in their mortgage payments due to interest rate resets. Misgivings about Alt-A loans, prime jumbo loans,

FHLBank System
Yearend Advance Levels
BILLIONS OF DOLLARS

and construction loans also plague the mortgage market. The flight to quality on the part of investors is continuing, many markets are still experiencing a severe lack of liquidity, and there are concerns about the direction of the overall economy, based on these issues and other factors as well. So we are still in the middle of the story.

Nevertheless, we have enough perspective on what happened in the subprime mortgage market to begin to draw some valuable lessons from the experience. In recent years, the markets seemed to operate on the assumption that housing prices would continue to rise indefinitely, a familiar symptom of a "bubble mentality." When a boom is underway, basic underwriting rules can get rewritten (or disregarded), especially if the underwriter doesn't have a long-term stake in the loan being made. Another fundamental problem was the moral hazard created by the ability of loan originators and middlemen to pass on the credit risk of subprime mortgages by packaging them into vehicles that obscured the risk of the underlying assets. It appears that investors relied almost exclusively on the ratings assigned by the rating agencies, which provided a false sense of security on these structures. As it turned out, the rating agencies also failed to understand the complex nature and risks of these securities.

A DIFFERENT PERSPECTIVE

There is another way to look at what has taken place over the last few years, and other lessons to be drawn from recent events, including some that are particularly relevant to the FHLBanks and their members.

Critics of the housing GSEs have long argued that they should not exist or should be privatized because they distort the marketplace. They argue that a completely free enterprise system would achieve equally good results for housing. In 2003 and 2004, accounting problems at Freddie Mac and Fannie Mae led them to pull back from the secondary mortgage market significantly. When this happened, the private sector stepped up in a grand experiment that transformed the mortgage marketplace. Wall Street assumed a much larger role in providing funding for mortgages, creating new vehicles to package risk, while Fannie Mae's and Freddie Mac's market shares declined. According to the January 4, 2008, issue of "Inside Mortgage Finance," from 2003 to 2006, Fannie Mae and Freddie Mac's combined share of the mortgage securitization market fell from 72% to 41%, while the market share of nonagency issuers grew from 20% to 55%.

The private sector stepped up in a grand experiment that transformed the mortgage marketplace. Wall Street assumed a much larger role in providing funding for mortgages, creating new vehicles to package risk. In one sense, the critics of the housing GSEs had exactly what they wanted: an expansion of the role of the private market in housing finance, and a diminishment of the role of the housing GSEs. We have lived through this experiment—the rejiggering of the financial markets was something that we experienced—and we see the results. The hypothetical problems supposedly created by the existence of government-sponsored enterprises cannot compare to the current crisis.

In particular, recent events have resoundingly affirmed the value of the FHLBanks. As private funding sources abandoned the housing finance market in the summer of 2007, the FHLBanks stepped in and helped the nation avoid a massive liquidity failure. The argument that the United States would be better off without any governmentsponsored enterprises is completely undermined by these events, which demonstrate the vitality and effectiveness of the FHLBanks. Not only have the FHLBanks fulfilled their traditional role as a stable source of low-cost funds for housing lenders in all phases of the housing cycle, but it is also even more evident that they are an integral part of our nation's financial system and a major provider of liquidity in times of stress.

Recent events have also demonstrated the value of the traditional model of portfolio lending. A lender that holds the loans it originates in portfolio, retaining the credit risk, will underwrite those loans to very high standards, based on its in-depth knowledge of local economic conditions. Because the lender has a long-term stake in the loans it makes, accountability and market discipline are inherent in the process. This benefits the homebuyer, as well, since the lender is motivated to offer loan products that the borrower can reasonably be expected to be able to repay. Portfolio lenders make an ongoing investment in their communities, and the FHLBanks are here to support them in this endeavor.

A MODEL THAT WORKS

One reason the Federal Home Loan Bank of San Francisco was able to respond to the liquidity needs of our members so effectively was that the business model we follow anticipates change. You've heard this before: our business model is explicitly designed to allow us to expand when members need funding and contract when they don't. Our financial strategies provide us with tremendous flexibility. Because our capital stock grows and shrinks in tandem with advance activity, our financial performance can be managed without regard to the size of our advance portfolio. We have stuck to this basic concept over the years because we have seen how well it works. Housing is cyclical, member funding needs change over time, and our goal is to be here for our members in good times and in bad.

Recent events have resoundingly affirmed the value of the FHLBanks. It is even more evident that they are an integral part of our nation's financial system and a major provider of liquidity in times of stress.

This essential conservatism also serves us well when it comes to protecting our members' investment in the Bank. Our credit and collateral policies are designed so that all advances are fully secured by high quality, eligible collateral; for that reason, our policies and procedures are rigorous and are subject to change at any time in response to current market conditions. We monitor member creditworthiness and the value of pledged collateral on an ongoing basis. Our investment policies are equally conservative.

As members, you are aware of the recent changes we have made to our collateral policies in response to worsening conditions in the residential real estate markets in our district. In 2007 and early 2008, we took several actions that resulted in reduced borrowing capacities for all collateral types. We have also modified the credit terms for some members in response to weakening credit quality. If the environment continues to deteriorate, we will make additional adjustments to our credit and collateral terms so we can continue to meet the credit needs of our members in a safe and sound manner.

The market rewards our conservatism as well, enabling us to consistently access low-cost funding through the capital markets. Our AAA rating, conservative risk management, and GSE status are

key factors in our ability to keep funding costs low. The flight to quality that began in August 2007 increased the demand for FHLBank System consolidated obligations and lowered our funding costs relative to LIBOR in the second half of the year.

OUR 2007 RESULTS

Our responsiveness to the liquidity crunch is evident in our 2007 operating results. Advances grew to \$251 billion at December 31, 2007, a 37% increase compared to the prior yearend. We were able to meet the liquidity needs of members on a huge scale, when other liquidity sources were unavailable or far more costly. Net income for the year was \$652 million, a 20% increase. We paid our members an annual dividend rate of 5.20%. This rate was lower than the 5.41% annual dividend rate paid for 2006, chiefly because we changed our Retained Earnings and Dividend Policy as of January 1, 2007, to increase the target amount of retained earnings to \$296 million and to increase the percentage of earnings we will retain until the target is reached to 10%.

Membership in the Bank grew from 387 to 405 during the year. At yearend, the Bank's members included 266 commercial banks, 97 credit unions, 28 savings institutions, 11 thrift and loan companies, and 3 insurance companies.

Recent events have also demonstrated the value of the traditional model of portfolio lending. Because the lender has a long-term stake in the loans it makes, accountability and market discipline are inherent in the process.

The Bank's strong financial performance and increased earnings in 2007 enabled it to set aside \$73 million for the 2008 Affordable Housing Program, a new record. In 2007, we awarded \$65 million in grants through the competitive AHP to 132 projects sponsored by 47 members. The winning initiatives will create over 7,800 affordable rental and ownership units in Arizona, California, Colorado, Florida, Illinois, Minnesota, Montana, Nevada, North Carolina, Texas, and Washington.

Thirty-five Bank members also reserved \$7 million to provide matching grants to low- and moderate-income homebuyers under our two homeownership set-aside programs, the Individual Development and Empowerment Account Program and the Workforce Initiative Subsidy for Homeownership Program. We provided \$417 million in discounted advances under the Community Investment Program and the Advances for Community Enterprise program, and we issued \$130 million in standby letters of credit under the two programs.

LOOKING FORWARD

As we head into 2008, we are continuing to monitor market conditions and adjust our policies accordingly. As we said before, we are still in the middle of this story. As it continues to unfold, we must maintain the balance between meeting the needs of individual members and ensuring the safety and soundness of the Bank as a whole, for the long-term benefit of all our members.

We are also in the process of launching two programs to help low- and moderate-income homeowners at risk of losing their primary residence because of default or delinquency on their mortgage loan—the Homeownership Preservation Subsidy, a matching grant program that provides \$1 for every \$2 contributed by the lender, up to \$25,000 per homeowner, and the Homeownership Preservation Advance, which provides discounted credit that our members can use to refinance or restructure existing mortgage loans.

In closing, we thank our Board of Directors, Affordable Housing Advisory Council, management, and staff for their sustained focus on the fundamentals that make it possible for the Bank to be consistently and reliably responsive to members' funding needs, even in times of crisis. We also thank our members for allowing us to help them continue to provide the credit that is so essential to the economic health of our communities.

FHLBank San Francisco Yearend Advance Levels BILLIONS OF DOLLARS

James P. Giraldin

VICE CHAIRMAN OF THE BOARD

Lie thy R Chrismon

Timothy R. Chrisman

CHAIRMAN OF THE BOARD

Clean Schultz

Dean Schultz

PRESIDENT AND CEO

Yearend Asset Levels BILLIONS OF DOLLARS

ADVANCES-RELATED BUSINESS MORTGAGE-RELATED BUSINESS

Net Interest Margin

BASIS POINTS

The value of membership in the Federal Home Loan Bank of San Francisco has never been more apparent. In 2007, we met the funding needs of our members, enabling them to provide essential credit to their communities.

Arizona State Credit Union

"The Bank is a strategic partner that assists us in balance sheet management, liquidity management, and even product development. If we have a need, we know we can go to the Bank."

David Doss, Chief Executive Officer

With branches throughout Arizona and \$1.1 billion in assets, Arizona State Credit Union has a strong retail presence and offers a substantial array of personal and business banking services. Over the last three years, Arizona State Credit Union has built up its loan portfolio dramatically, resulting in a significant increase in its loan-to-deposit ratio. "We've used overnight advances and term borrowings from the Bank, including a Putable Advance," says David Doss. "As we grow our loan portfolio and our loan-to-deposit ratio increases, accessing Bank advances enables us to add efficiency and profitability to our organization."

In 2007, the Bank awarded Arizona State Credit Union a \$600,000 Affordable Housing Program (AHP) grant and a \$25,000 Access to Housing and Economic Assistance for Development (AHEAD) Program grant. The AHP grant will help create 30 single-family homes for low- to moderate-income families, and the AHEAD grant will fund a computer technician apprenticeship program targeted primarily to homeless people. "Community involvement is one of our five strategic goals," says Mr. Doss, "so we're very pleased to be able to pass through to our communities this additional benefit of Bank membership."

Independence Bank

"When the secondary market for multifamily and commercial real estate loans dried up last year, the Bank gave us the competitively priced funding we needed to manage our balance sheet growth."

Maria Arakaki, Executive Vice President and Chief Financial Officer Pictured with Charles Thomas, President and Chief Executive Officer

Founded in 2004, Independence Bank has \$380 million in assets and provides a full range of commercial banking services to Orange County. Independence Bank primarily originates multifamily and commercial real estate loans, and typically sells a portion of those loans in the secondary market. Independence Bank has found membership in the Bank particularly useful during its de novo phase. "We appreciate the Bank on so many levels," says Maria Arakaki. "Funds are always available, the pricing is very competitive, and the execution is flawless."

Community Bank of Nevada

"The Bank offers low-cost funding and is the easiest, most painless way to supplement our core deposits. When it comes to liquidity, the Bank gives us peace of mind."

Cathy Robinson, Executive Vice President and Chief Financial Officer

For \$1.6 billion Community Bank of Nevada, funding loan growth with core deposits has become a real challenge in the very competitive Las Vegas market. "CD rates in Las Vegas are now among the most expensive in the country," says Cathy Robinson. "In today's market, we'd be hard-pressed not to use wholesale money. We want to lower our cost of funds, and we want our liability structure to be less rate-sensitive. So we have chosen to use Bank advances while continuing to raise core deposits in the background."

From left to right: W. Douglas Hile, Reginald Chen, Kevin Murray, James F. Burr, Timothy R. Chrisman, Robert F. Nielsen, James P. Giraldin, John T. Wasley, D. Tad Lowrey, John F. Luikart, Melinda Guzman, Scott C. Syphax, John F. Robinson Not pictured: David A. Funk

Timothy R. Chrisman

Chairman Officer Pacific Western Bank Santa Monica, California

James P. Giraldin

Vice Chairman
President and Chief
Operating Officer
First Federal Bank
of California
Santa Monica, California

James F. Burr

Executive Vice President and Corporate Treasurer Wachovia Mortgage, FSB North Las Vegas, Nevada

Reginald Chen

Vice President Citibank, N.A. Las Vegas, Nevada

David A. Funk

Director and President Nevada Security Bank Reno, Nevada

Melinda Guzman

Partner Goldsberry, Freeman & Guzman, LLP Sacramento, California

W. Douglas Hile

Chairman and Chief Executive Officer Meridian Bank, N.A. Wickenburg, Arizona

D. Tad Lowrey

Chairman Wedbush Bank Los Angeles, California

John F. Luikart

President Bethany Advisors LLC San Francisco, California

Kevin Murray

Senior Vice President William Morris Agency Beverly Hills, California

Robert F. Nielsen

President Shelter Properties, Inc. Reno, Nevada

John F. Robinson

Executive Vice President Washington Mutual Bank Henderson, Nevada

Scott C. Syphax

President and Chief Executive Officer Nehemiah Corporation of America Sacramento, California

John T. Wasley

Managing Partner Heidrick & Struggles Los Angeles, California

John Ramirez

Chair Vice President, Housing Chicanos Por La Causa, Inc. Phoenix, Arizona

Trinh LeCong

Vice Chair
Executive Director
Affordable Housing
Clearinghouse
Lake Forest, California

Manuel Horacio Bernal

Executive Vice President National Farm Workers Service Center, Inc. Housing and Economic Development Fund Los Angeles, California

James Feltham

Chief Executive Officer Family Housing Resources, Inc. Phoenix, Arizona

Jack D. Gardner

President and Chief
Executive Officer
The John Stewart Company
San Francisco, California

Jacque Haas

Real Estate Development Manager Nevada H.A.N.D., Inc. Las Vegas, Nevada

Forescee Hogan-Rowles

President and Chief Executive Officer Community Financial Resource Center Los Angeles, California

Robin R. Hughes

President and Chief Executive Officer Los Angeles Community Design Center Los Angeles, California

Joe Keeper

Director of Housing Native American Connections, Inc. Phoenix, Arizona

Ralph Lippman

Executive Director
California Community
Economic Development
Association
Los Angeles, California

Linda Mandolini

Executive Director Eden Housing, Inc. Hayward, California

Cloyd Phillips

Executive Director Community Services Agency Development Corporation Reno, Nevada

Susan M. Reynolds

President and Chief Executive Officer Community Housing Works San Diego, California

Mary Ellen Shay

Legislative Advocate
California Association of
Local Housing Finance
Agencies and California
Housing Authorities
Association
Sacramento, California

Dianne J. Spaulding

Executive Director Non-Profit Housing Association of Northern California San Francisco, California

EXECUTIVE OFFICERS

Dean Schultz
President and Chief
Executive Officer

Lisa B. MacMillen
Executive Vice President and
Chief Operating Officer

Gregory P. Fontenot Senior Vice President and Director of Human Resources

Kevin A. Gong
Senior Vice President and
Chief Corporate Securities
Counsel

Steven T. Honda Senior Vice President and Chief Financial Officer

David H. Martens Senior Vice President, Enterprise Risk Management

Vera Maytum Senior Vice President and Controller Kenneth C. Miller Senior Vice President, Financial Risk Management and Strategic Planning

Lawrence H. Parks Senior Vice President, External and Legislative Affairs

Patricia M. Remch Senior Vice President, Mortgage Finance Sales and Product Development

J. Todd Roof Senior Vice President and Director of Internal Audit

Suzanne Titus-Johnson Senior Vice President, General Counsel and Corporate Secretary

Stephen P. Traynor Senior Vice President, Financial Services and Community Investment

VICE PRESIDENTS

Anita L. Adams Richard A. Alesci Dwight S. Alexander Steven R. Berreman Roger A. Chemtob Steven R. Cibull Susan F. Comstock Francine J. Constable Daniel L. Cooke Beverly G. Davis John D. Davis Cecilia M. de Leon Debora F. Gaspari Bradford D. Gee Bullo Girma David M. Grout Marilyn Hardin Joseph F. Humphrey Jonathan D. Kibrick Rosemary E. Kim Richard Knowles Janice Kubota Cynthia K. Lopez

Richard McCarthy John S. McCormack Michelle A. Meyer Keith Navarro Marietta Núñez Matthew M. Park Jeannette L. Paul Michael Roth Antonio D. Ruscitti Timothy L. Simons Amy E. Stewart Curtis Tung Andrew Westwood Tom C. Wilson Anthony T. Wong James E. Yacenda Anne C. W. Yee Julia L. Young James Zabel

DESIGN: ARGUS, LLC. SAN FRANCISCO. ARGUSSF.COM PHOTOGRAPHY: STUART SCHWARTZ. STUARTSCHWARTZ.COM The Bank's 2007 Form 10-K, which includes the Bank's financial statements and footnotes, is incorporated in this 2007 annual report by reference.

